


Advanced Visualization for Operational Assessment

Sonia Alvidrez¹, Christopher R. Hale¹, Richard H. Loreaux¹ and Donald Monk²

1: SAIC

2: Air Force Research Laboratory, Human Effectiveness Division

1

maintaining the data needed, and c including suggestions for reducing	ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding an	o average 1 hour per response, includion of information. Send comments thatters Services, Directorate for Informy other provision of law, no person	regarding this burden estimate mation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington			
1. REPORT DATE JUN 2006		2. REPORT TYPE		3. DATES COVE	RED 6 to 00-00-2006			
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER					
Advanced Visualization for Operational Assessment (Briefing Charts)				5b. GRANT NUMBER				
					5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)					5d. PROJECT NUMBER			
					5e. TASK NUMBER			
					5f. WORK UNIT NUMBER			
		DDRESS(ES) poration,10260 Cam	pus Point	8. PERFORMING REPORT NUMB	G ORGANIZATION ER			
9. SPONSORING/MONITO	RING AGENCY NAME(S) A	10. SPONSOR/MONITOR'S ACRONYM(S)						
					11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAILAPPROVED for publ	LABILITY STATEMENT ic release; distribut	ion unlimited						
13. SUPPLEMENTARY NO The original docum	otes nent contains color i	images.						
14. ABSTRACT								
15. SUBJECT TERMS								
16. SECURITY CLASSIFIC		17. LIMITATION OF	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON				
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	ABSTRACT	18	RESTONSIBLE FERSON			

Report Documentation Page

Form Approved OMB No. 0704-0188


Structure of the Talk


- Introduction
- Cognitive Systems Engineering
- Systems Engineering Analysis
- Visualization Interface Concept Development
- Concept Evaluation
- Conclusions and the Way Ahead


Operational Effects Assessment Visualization Tool (OEAVT)


Objective

Decision-quality support to assessment team in defining critical indicators, managing assessment data, determining operational effectiveness, visualizing/understanding complexity and uncertainty.

Approach

- Analysis of assessment domain
- ID assessment functions
- ID requirements
- Design/Refine-Prototype
- Build
- Operational test


Benefits to Warfighter

- Decision-quality knowledge to the commander
 - Continuous operational assessment tied to objectives
- Sensemaking of battlespace effects
 - Uncertainty management
 - nth-order causal understanding
- Faster decision times

Technologies

- Information Visualization
- Knowledge Management
- Intelligent Interface Agents
- Advanced Search/Data Mining


Evidence Accrual


Operational Assessment


Prediction & Forecasting


Indicator Mgmt


Effects-based Assessment: Operational Issues


- All operations have complex effects.
 - Desirable and undesirable effects
 - 1st, 2nd and 3rd order effects
 - Time delays introduce uncertainty and risk
- Understanding the implications of operations is a multidimensional problem.
 - Effects can be strategic, operational, physical, psychological, ...
 - System of systems is a major conceptualization & modeling challenge


ffects-based Assessment: Human Performance Issues

Data management


– What to measure, when to measure, how often to measure?

Dynamic assessment

- Finding appropriate indicators and measures
- Integrating results in real time: A data aggregation problem, an interpretation problem.

Plan troubleshooting

- How does one decide when to "stay the course" or to recommend changes the strategic plan?
- How to evaluate the efficacy of potential changes?


Cognitive System Engineering


- EBA Domain analysis and cognitive system engineering
- System engineering analysis and requirements
- Visualization concept development


Develop prototype


Concept Mapping: Basic Information


Concept Mapping


Identified the following cognitive work for EBA:

Pre-execution

- Assessment planning
- Determine adversary capabilities & likely COA
- Develop JAOP
- Develop STTM
- OAT mgmt of EBA
- Predict ops effectiveness

Execution

- Accrue evidence
- Analyze ops results
- BDA
- Execution tracking
- Functional damage assessment
- Integrate mission assessment
- Mission assessment
- PDA
- Target system assessment

Post-execution

 Inter-division feedback


Decision Requirements Tables


- Identify and characterize assessment decisions that will drive visualization requirements
 - Task
 - Critical cues
 - Critical decisions
 - Common errors
 - Actions
 - Tools used
 - Collaboration and communication
 - Data used
 - Requirements


DRT Example


- Recognize actionable changes in ongoing air ops
- Assess feasibility of plan changes

Critical Cues	Critical Decisions	Actions	Common Errors	Tools Used	Communicates with	Data Used	Requirements
*Change in pathways *Change in weather *Etc.	have been made in ongoing air ops	*Monitor activity trends in areas indicated by critical cues *Monitor indicators against predictions and time		*TBMCS	*ISRD *Plans team	*MISREPS *INTSUMS *DISUMS *Combat assessment	*The system shall allow and aid in recognizing actionable changes in ongoing air ops
•WOE • Time • Guidance • Resource profiles	resources available for corrective actions *Determine what to change & amount of change *Determine	*Make recommendation *Predict intended and unintended effects of changes *Infer 1st, 2nd, 3rd order effects associated with potential changes		*IWPC *TBMCS	*ISRD *Plans team *Combat Ops	*TPFID *ATO *Guidance	*The system shall determine if resources are available for corrective actions *The system shall determine amount of change to plan, and what to change


CORE Systems Analysis


- CORE: Commercially available CASE tool
 - Allows management of the whole project
 - A wide range of information
 - DES supports tradeoff & what-if analysis
 - DoDAF compatibility
- What information we put into it
 - All concept map and CDA information
 - Other information specified by SMEs
- Vetted with SME input
- 108 functions


CORE Diagram Examples


Visualization Interface Concept Development


Concept Evaluation


- Purpose: Demonstrate visualization concepts for an integrated ops assessment system
 - Feedback on concept
 - Feedback on implementation


Conclusions


- This methodology enables a meaningful integration of cognitive systems analysis with accepted system engineering and technology development practice.
- The cognitive and perceptual work involved in EBA can be captured by a limited, manageable number of hierarchically structured functions.
- Visualization technologies must be both broad and deep for success in an EBA domain.


The Way Ahead: Potential Long-term Direction


Development Focus	Potential Technology Solutions			
PMESII visualization	- Hierarchical task network with recursive task blocks			
	- 3-D rendering			
	- Fisheye view on demand			
Intelligent queries	- Queries for spatial, temporal and probabilistic content			
	- Intelligent, automated data acquisition			
Causal link analysis	- Influence nets			
 between actions and effects 	- Colored Petri Nets			
cause – effect latencies; latencies in	- Hybrid dynamical systems			
observing effects	- Temporal causal graphs			
temporal effects	- Causal graphs & event calculus			
	- Timed failure propagation graphs			
N th -order effects	-Temporal causal graphs			
	- Causal graphs & event calculus			


Questions